$\mathcal{H}VIDIA_{\text{m}}$ #### **Reflective Bump Mapping** Cass Everitt NVIDIA Corporation cass@nvidia.com #### **Overview** - Review of per-vertex reflection mapping - Bump mapping and reflection mapping - Reflective Bump Mapping - Pseudo-reflective bump mapping - Offset bump mapping, or EMBM (misnomer) - Tangent-space support? - Common usage - True Reflective bump mapping - Simple object-space implementation - Supports tangent-space, and more normal control #### **Per-Vertex Reflection Mapping** - Normals are transformed into eye-space - "u" vector is the normalized eye-space vertex position - Reflection vector is calculated in eye-space as $$\mathbf{r} = \mathbf{u} - 2\mathbf{n}(\mathbf{n} \bullet \mathbf{u})$$ Note that this equation depends on \mathbf{n} being unit length - Reflection vector is transformed into cubemapspace with the texture matrix - Since the cubemap represents the environment, cubemap-space is typically the same as worldspace - OpenGL does not have an explicit world-space, but the application usually does # Per-Vertex Reflection Mapping Diagram # **Bump Mapping and Reflection Mapping** - Bump mapping and (per-vertex) reflection mapping don't look right together - Reflection Mapping is a form of specular lighting - Would be like combining per-vertex specular with per-pixel diffuse - Looks like a bumpy surface with a smooth enamel gloss coat - Really need per-fragment reflection mapping - Doing it right requires a <u>lot</u> of high-precision perfragment math! # Pseudo-Reflective (offset) Bump Mapping - Correct per-fragment reflection mapping requires - Dependent texturing support - Complex (expensive) per-fragment math - Solution: approximate the math - This approach is (unfortunately) called "Environment Map Bump Mapping" or EMBM - The environment map is a 2D texture, and the "bump map" texture supplies a per-fragment perturbation to the environment map - Offset texturing is implemented using the OFFSET_TEXTURE_2D texture shader operation on GeForce3 ### **Example** # What are Offset Texture Shaders? (1) k₀, k₁, k₂ and k₃ define a *constant* 2x2 "offset matrix" set by glTexEnv #### What are Offset Texture Shaders? (2) **Texture Coords** <u>Shader</u> <u>Texture</u> **Bound Texture Output** (S,T,R,Q) **Operations** <u>Fetch</u> Target/Format Color 2D DSDT **Texture** $\left(\frac{S_0}{Q_0}, \frac{T_0}{Q_0}\right)$ $(S_0,T_0,R_0,Q_0) \rightarrow$ 2D > (ds,dt)2D Any Format \rightarrow (0,0,0,0) $ightharpoonup R_1G_1B_1A_1$ $S_1' = S_1 + k_0^* ds + k_2^* dt$ $T_1' = T_1 + k_1^* ds + k_3^* dt$ (S_1', T_1') (S_1,T_1) k₀, k₁, k₂ and k₃ define a *constant* 2x2 "offset matrix" set by glTexEnv #### **DSDT Texture Format** - GL_DSDT_NV - This format encodes an offset vector in texture space - ds and dt are mapped to the range [-1,1] ### The constant 2x2 texel transform matrix Per-stage 2x2 matrix (O) transforms the [ds,dt]^t before biasing the incoming (s,t) Offset texture 2D matrix should also include scaling since ds and dt are low precision #### Why the 2x2 matrix? When texels have <u>spatial meaning</u> the orientation of the surface matters! dimple effect object rotation changes dimple to vortical distortion! object rotation with dimple effect requires 2x2 transform per-texel ## Limitations of the constant 2x2 matrix The constant 2x2 matrix limits the usefulness of this technique to flat objects. #### Correct **Per-Vertex 2x2 Texel Matrix** (using DOT_PRODUCT_TEXTURE_2D) Constant 2x2 Texel Matrix (using OFFSET_TEXTURE_2D) #### Other Limitations of Pseudo-Reflective Bump Mapping - It simply applies a per-fragment perturbation to a 2D reflection map lookup - If perturbation is too great, weird results... normal bump scale large bump scale #### **True Reflective Bump Mapping** - True reflective bump mapping solves the shortcomings of offset bump mapping by evaluating the reflection equation per-fragment - More complicated than you might think... - Must transform normals into cubemap space perfragment (3x3 texel matrix) - Must interpolate cubemap space eye vector - Per-fragment reflection vector looked up into cube map ### **Example** #### **Basic shader configuration** - This is the standard configuration for reflective bump mapping with NV_texture_shader - The normal map can be HILO or RGB - -stage0: TEXTURE_2D - texture image is normal map - -stage1: DOT_PRODUCT - no texture image - -stage2: DOT_PRODUCT - no texture image - -stage3: DOT_PRODUCT_REFLECT_CUBE_MAP - texture image is cubic environment map # **Object-Space Reflective Bump Mapping** - The dot_product_reflect demo renders a single bumpy, reflective quad - Normal map defined in <u>object-space</u> - Cubic environment map space is same as eyespace in this example - Reflection vector is calculated per-pixel #### **Reflective Bump Mapping** #### Rendering - The normal vector and eye vector must be transformed into cubemap-space (which is the same as eye space in this example) - Normal vector is multiplied by the upper 3x3 of the inverse transpose of the MODELVIEW matrix, the same as object-space per-vertex normals are treated for per-vertex lighting in OpenGL - The eye vector is calculated per-vertex, and because the eye is defined to be at (0,0,0) in eyespace, it is simply the negative of the eye-space vertex position #### Rendering (2) Given the normal vector (n') and the eye vector (e) both defined in cubemap-space, the reflection vector (r) is calculated as $$\mathbf{r} = \frac{2\mathbf{n}'(\mathbf{n}' \bullet \mathbf{e})}{(\mathbf{n}' \bullet \mathbf{n}')} - \mathbf{e}$$ - The reflection vector is used to look into a cubic environment map - This is the same as per-vertex cubic environment mapping except that the reflection calculation <u>must</u> happen in cubemap-space #### Details (for dot_product_reflect) - The per-vertex data is passed in as the texture coordinates of texture shader stages 1, 2, and 3 - The upper-left 3x3 of the inverse transpose of the modelview matrix (M^{-T}) is passed in the s, t, and r coordinates - note: $M^{-T} \equiv M$ for rotation-only matrices - The (unnormalized) eye vector (e_x, e_y, e_z) is specified per-vertex in the q coordinates $$(s_1, t_1, r_1, q_1) = (M^{-T}_{00}, M^{-T}_{01}, M^{-T}_{02}, e_x)$$ $(s_2, t_2, r_2, q_2) = (M^{-T}_{10}, M^{-T}_{11}, M^{-T}_{12}, e_y)$ $(s_3, t_3, r_3, q_3) = (M^{-T}_{20}, M^{-T}_{21}, M^{-T}_{22}, e_z)$ #### "True Reflective Bump Mapping"? - Unlike the "EMBM" technique, this method performs <u>real</u> 3D vector calculations <u>per-pixel</u>! - Calculations: - Transform of the normal map normal (n) by the texel matrix (T) to yield (n') $$\mathbf{n'} = \mathbf{T}\mathbf{n}$$ • Evaluation of the reflection equation using n' and e $$\mathbf{r} = \frac{2\mathbf{n}'(\mathbf{n}' \bullet \mathbf{e})}{(\mathbf{n}' \bullet \mathbf{n}')} - \mathbf{e}$$ Note that this equation does not require n' to be normalized - The resulting 3D reflection vector is looked up into a cubic environment map - This IS true reflective bump mapping #### dot_product_reflect Results A screen shot from the running demo # Tangent-Space Reflective Bump Mapping - The dot_product_reflect_torus demo renders a bumpy, reflective torus - Normal map defined in <u>tangent-space</u> - Cubemap-space is same as eye-space - Reflection vector is calculated per-pixel #### **Reflective Bump Mapping** (in dot_product_reflect_torus) #### Rendering - The texture coordinates are the same in this example as in dot_product_reflect, with the notable exception that the surface-local transform (S) must also be applied to the normals in the normal map - Normal vector is multiplied by the product of the upper-left 3x3 of the inverse transpose of the MODELVIEW matrix (M^{-T}) and the matrix (S) whose columns are the tangent, binormal, and normal surface-local basis vectors #### Rendering (2) The texel matrix (T) is defined as the product of the upper-left 3x3 of the inverse transpose of the modelview matrix (M^{-T}) and the surface-localspace to object-space matrix (S) $$\mathbf{T} = \mathbf{M}^{-T} \mathbf{S} = \begin{bmatrix} M_{00}^{-T} & M_{01}^{-T} & M_{02}^{-T} \\ M_{10}^{-T} & M_{11}^{-T} & M_{12}^{-T} \\ M_{20}^{-T} & M_{21}^{-T} & M_{22}^{-T} \end{bmatrix} \begin{bmatrix} T_x & B_x & N_x \\ T_y & B_y & N_y \\ T_z & B_z & N_z \end{bmatrix}$$ ### dot_product_reflect_torus Details The texel matrix (T) and eye vector (e) are specified in the texture coordinates of stages 1, 2, and 3 $$(s_1, t_1, r_1, q_1) = (T_{00}, T_{01}, T_{02}, e_x)$$ $(s_2, t_2, r_2, q_2) = (T_{10}, T_{11}, T_{12}, e_y)$ $(s_3, t_3, r_3, q_3) = (T_{20}, T_{21}, T_{22}, e_z)$ ## dot_product_reflect_torus Results A screen shot from the running demo #### **Related Information** - See the bumpy_shiny_patch presentation and demo for - Using NV_evaluators - Tangent-space reflective bump mapping - NV_vertex_program for performing setup #### Questions, comments, feedback - Cass Everitt, cass@nvidia.com - www.nvidia.com/developer